

GB B M

LAST
Burst
Monitor

Calibration Overview – August 31, 2004

J. Fishman

Calibration Plan of the GBM

- ♠ GBM-MPE-PL-1-1, issue date: Dec 2003 >> GBM-PLAN-1016, Baselined at CDR
 - ♠ By Jerry Fishman and Giselher Lichti
 - ♠ Purpose
 - λ Outlines the plans for the calibration of the NaI and BGO detectors
 - λ Flight Det. Calib. Performed at three places: MPE, NSSTC and Spectrum Astro
 - λ Ancillary, Off-line Measurements at Low and High Energies
 - λ Generation of detector response matrices (DRMs) for Nals and BGOs
 - λ Verification of detector-module requirements
- Part I :** Comprehensive Detector Calibrations at MPE :
 >TP100 (NaI) , TP110 (BGO) & TP 120 (Mag. Suscept.)
- Part II:** Low Energy X-ray Calibrations with NaI Flight Spare Detector at the PUMA or BESSY X-ray Facility at MPE - TP 101 (NaI)
- Part III,IV:** Long/Short calibration (TP630/635) (– these are really verifications)
- Part V:** Aliveness test (TP105/115)
- Part VI:** Spacecraft Radioactive Source Survey (TP805)
- Part VII:** High-Energy Tests with the BGO Flight Spare Detector (TP111)

Detector-level Calibrations

- λ 1. **Channel-Energy Relation & Energy Resolution at Different Energies (on-axis; covering the whole energy range)**
- λ 2. **- Angular Response – relative values of Efficiency vs. Energy (Used to compare to Monte Carlo Detector Response Matrices, DRMs)**
- λ 3. **- Angular Dependence of Energy-Channel Relationship and Energy Resolution (Performed at same time as #2, above)**
- λ 4. **- Rate-Dependence of #1 - over several rates, up to 10^5 cps**
- λ 5. **- Temperature Dependence of #1, in operating temperature range**

Detector Magnetic Susceptibility

♠ GBM-PROC-TP120:

- λ In three orthogonal axes, +/- 1.5 gauss
- λ Uses radioactive source to measure gain (Na-22)
- λ Detailed Procedure outlined in GBM-MPE-PL-11, A. von Kienlin, July 2004
 - ♠ Helmholtz coils in MFSA Ottobrunn facility, Germany
 - ♠ 26 orientations planned

Other Calibrations and Related Activities

- ♠ **Some Calibrations will be verified in Huntsville, after detector delivery and also at the S/C Facility after integration on the spacecraft (These are termed Long and Short Calibrations)**
- ♠ **Scattering Measurements will be made at Spectrum Astro Post-integration to assess spacecraft scattering radiation into the detectors, see PLAN-1016. Source strengths ~5-10 mC . (Preliminary requirements have been given to Spectrum Astro)**
- ♠ **The Low Energy Calibrations (~5-35 keV) have several options and are currently under discussion within the GBM team.**
- ♠ **Some Limited Calibrations at a High-Energy Particle Accelerator (Perhaps a science model only) – Duke University is the baselined facility**
- ♠ **It would be highly desirable to have a quick data run at Spectrum Astro using a portable van de Graff generator (ref. E. Bloom)**

NaI/BB - Spectra

NaI Energy Calibration - Note linearity and low energy response

Low Energy Calibration Sources

<u>Isotope</u>	<u>Energy</u>
Am-241	17, 60 keV
Cd 109	22, 88 keV
Ba-133	32, 81 keV
Bi-207	8, 12, 75 keV
Co-57	14 keV

Low Energy Calibration – Additional Tests

MPE is planning to perform a separate Low Energy Calibration on one or two non-flight NaI detectors (TP 101) at either PUMA facility at MPE or the BESSY facility in Berlin

These tests will be done mainly to explore subtle non-linearities at low energies and across the Iodine k-edge

Rate Dependence

- ♠ Measurement of rate dependence of
 - λ Channel-Energy Relation
 - λ Energy-Resolution
- ♠ as a function of counting rate
- ♠ 2 \times NaI – detectors: (TP100-D)
 - λ ^{109}Cd , increasing count rate in steps up to 100 kcps
 - λ ^{22}Na , increasing count rate in steps up to 20 kcps
- ♠ 1 \times BGO: (TP110 -D)
 - λ ^{137}Cs and ^{24}Na
 - λ Increasing count rate in steps up to 20 kcps

Low Energy Tests - The PUMA X-ray Test Facility

♠ GBM test with Puma (TP 101):

- λ FM NaI detectors (number: TBD)
- λ With flight-like thermal cover
- λ Energy range: 3 – 17 keV
- λ At different incidence angles

♠ Vacuum system

- λ Length: 6 m

♠ Main instrument chamber

- λ Length: 2 m
- λ Diameter: 1.6 m
- λ 10^{-7} mbar
- λ Front door opens into class 10 clean room

♠ Multi-target X-ray source

- λ produce a bunch of X-rays in the energy range 0.5 – 17 keV
- λ energy spread: natural line width
- λ Beam flux: $\sim 10^4$ photons/(cm_s)
- λ Collimators system inside vacuum tube

♠ Monitor counters

- λ silicon drift chamber detectors
- λ absolutely calibrated
- λ Accuracy for spectral flux density < 2 %

BGO - High energy tests

- ♣ The Duke University Free-Electron Laser Facility (DFELF) will be used for the GBM High Energy Gamma-Ray Calibration
 - λ at the high intensity gamma source location
 - λ utilized for tests of the MPE Mega Project
- ♣ calibrations will be performed at least six months prior to launch on the flight spare BGO detector
- ♣ test for non-linearity and saturation effects in the BGO crystal and PMT
- ♣ energy range: 2 - 35 MeV

The High Energy Gamma-ray Source at the Free-Electron Laser Lab. (FELL) Duke University, Durham, NC

Storage Ring, Free Electron laser
Inverse Compton Beam

$$\gamma = \frac{E_e}{m_e c^2}; \quad E_{ph} = \frac{2\gamma^2 hc}{\lambda_w (1 + K_w^2 / 2)}; \quad K_w = \frac{eB_w \lambda_w}{2\pi m_e c}; \quad E_\gamma \cong \frac{4\gamma^2 E_{ph}}{1 + (\gamma\theta)^2 + 4\gamma \frac{E_{ph}}{m_e c^2}};$$

The High Intensity γ -ray Source (HI γ S)

Verifications, not really Calibrations, in Plan #1016

♠ Long Calibration (TP 635)

- λ Purpose: Check gain and resolution of all detectors
- λ before and after major tests, such as vibration, thermal-vacuum
- λ before and after shipping of the detectors
- λ will be performed at MPE, NSSTC and Spectrum Astro

♠ Short Calibration (TP 630)

- λ TP 635 with a sub-set of selected detectors
- λ Can be performed at various phases of the integration

♠ Aliveness Test (NaI: TP105, BGO: TP115)

- λ natural background radiation will be used to ascertain that all detectors are functioning

Calibration Summary

Test Procedure Development

Cal. Element & TP Nos.	Detectors/Type	Location of T./C.	Energy Range	Sources	Lead	Others
I. Comprehensive Detector Calib. & Performance TP100 (NaI) TP110 (BGO) TP 120 (Mag. Suscept.)	All Detectors, including spares	MPE	6 keV-2.75 MeV	Radioactive Sources (complete set)	MPE	NSSTC
II. Low Energy X-ray Calibrations TP101	NaI Detectors Only	MPE (PUMA Facility at MPE)	3-40 keV	X-ray Tube & Filters; Monochrometer	MPE	NSSTC
III. Short Calibration (Short Performance Verification) TP630	As Needed	MPE, NSSTC, SpectrumAstro	32 keV – 1.3 MeV	Radioactive Sources (sub-set)	MPE	NSSTC
IV. Long Calibration (Long Performance Verification) TP635 TP610 (High Rate)	All Flight Detectors	MPE & NSSTC, SpectrumAstro	6 keV-2.75 MeV	Radioactive Sources (complete set)	MPE	NSSTC
V. Aliveness Test TP105 (NaI) TP115 (BGO)	All Flight Detectors	MPE & NSSTC, SpectrumAstro	Background Radiation only	--	MPE	NSSTC
VI. Spacecraft Survey TP805	All Flight Detectors (on the spacecraft)	SpectrumAstro	32 keV – 1.3 MeV	Radioactive Sources (Cs-137, Co-60 ~5mC)	NSSTC	MPE, Spectrum Astro
VII. High Energy Calibration Overview / Test	Non-Flight Detector-BGO only	Duke Univ. (DFEL)	2.0-30 MeV	Free Electron Laser (Inverse Compton)	NSSTC	NSSTC

On-Orbit Gain Stabilization System

- ♠ Will use 511 keV Background line in an on-board software servo AGC system, similar to that used for BATSE
- ♠ Expected detector count rates and s/w parameters can be derived from BATSE Spectroscopy Detector data
- ♠ Improvements over BATSE on-orbit calibration:
 - λ Better energy resolution
 - λ Better background subtraction
- ♠ 50 min. integration vs. 5 min. for BATSE (Requirement: 2% gain stability over an orbit; various contributions to overall reqm't)